

1) Utiliser un angle plat :

 Si BAC = 180° alors A,B et C sont alignés.
 B A C

2) Utiliser les distances :
 Si AB + BC = AC alors A, B et C sont alignés.

3) Utiliser le parallélisme :

 Si on peut démontrer que les droites (AB) et (AC) sont parallèles , comme (AB) et (AC) ont un point commun ,alors
elles sont confondues et donc A,B et C sont alignés.
 A B C

1) Utiliser une troisième droite :

On sait que D1 // D3 et D2 // D3 ,
 or si 2 droites sont parallèles à une même troisième droite, alors elles sont parallèles entre elles. ,
 donc D1 // D2

 On sait que D1  D3 et D2  D3

 or si 2 droites sont perpendiculaires à une même troisième droite, alors elle sont parallèles entre elles
 donc D1 // D2

2) Utiliser un parallélogramme : (un rectangle , un losange , un carré)

On sait que ABCD est un parallélogramme
 or Les côtés opposés d'un parallélogramme sont parallèles.
 donc (AB) // (DC)

3) Utiliser la symétrie centrale :
 Le symétrique d'une droite par rapport à un point est une droite parallèle.

4) Utiliser le théorème des milieux :
 Dans le triangle ABC , on sait que I est le milieu de [AB] et J est le milieu de [AC]
or Dans un triangle , la droite passant par les milieux de deux côtés est parallèle au troisième côté.
donc (IJ) // (BC)

5) Utiliser les angles alternes-internes dans la configuration de 2 droites d et d’ coupées par une sécante
 Si les angles alternes-interne sont la même mesure, alors les droites d et d' sont parallèles

1) Utiliser une troisième droite

On sait que D1 // D2 et D3  D1
or Si deux droites sont parallèles, toute perpendiculaire à l'une est perpendiculaire à l'autre.

donc D3  D2

2) Utiliser la médiatrice d'un segment :
 La médiatrice d'un segment est perpendiculaire à ce segment

3) Utiliser un losange :
 Les diagonales d'un losange sont perpendiculaires.

4) Utiliser un triangle rectangle , un rectangle. VOIR Pour démontrer qu'un triangle est rectangle

5) Utiliser une hauteur
 Dans un triangle ABC, si une droite est la hauteur issue de A, alors elle est perpendiculaire à (BC)

1) Utiliser la définition

On sait que d  (AB) , M milieu de [AB] et M  d
or « la médiatrice d’un segment est la droite perpendiculaire à ce segment et qui passe par le milieu du segment »
(ou tout simplement : « d’après la définition »)
donc d est la médiatrice du segment [AB]

Pour démontrer que 3 points sont alignés

Pour démontrer que 2 droites sont parallèles

Pour démontrer que deux droites sont perpendiculaires

Pour démontrer qu'une droite est la médiatrice d'un segment

2) Utiliser la symétrie orthogonale :
 On sait que B est le symétrique de A par rapport à la droite d
 donc, par définition, la droite d est la médiatrice du segment [AB]

3) Utiliser deux points équidistants des extrémités :
 on sait que MA = MB et NA = NB
 or « si un point est équidistant des extrémités d’un segment alors ce point appartient à la médiatrice de ce segment »
 donc M et N sont des points de la médiatrice de [AB] et donc (MN) est la médiatrice du segment [AB]

1) Utiliser la définition :
 Si A,M,B sont alignés et si AM = MB alors M est le milieu de [AB].

2) Utiliser la définition du symétrique d'un point :
 B est le symétrique de A par rapport à O donc par définition O est le milieu de [AB].

3) Utiliser un parallélogramme :
 Les diagonales d'un parallélogramme ont le même milieu.

4) Utiliser une médiane :
Dans le triangle ABC, la droite d est la médiane issue de A
donc par définition la droite d coupe [BC] en son milieu.

5) Utiliser le théorème des milieux :
Dans le triangle ABC, on sait que I est le milieu de [AB] et (IJ) // (BC),
or « Dans un triangle, la droite passant par le milieu d'un côté et qui est parallèle à un autre côté coupe le troisième côté
en son milieu » donc J est le milieu de [AC]

1) Utiliser un triangle isocèle (ou équilatéral) :
 Dans un triangle isocèle, deux côtés ont la même longueur

2) Utiliser un parallélogramme : Dans un parallélogramme, les côtés opposés ont la même longueur.

3) Utiliser un losange : Les quatre côtés d'un losange ont la même longueur.

4) Utiliser un rectangle : Les diagonales d'un rectangle ont la même longueur.

5) Utiliser un cercle
 Si A et B sont des points d'un cercle de centre O, alors AO = BO.

6) Utiliser une médiatrice :
on sait que M est un point de la médiatrice de [AB]
or « Tout point de la médiatrice d'un segment est équidistant des extrémités de ce segment. »
 donc MA =MB.

1) Utiliser un calcul de longueurs : M  [AB] alors AM + MB = AB

2) Utiliser le théorème des milieux

Dans un triangle, le segment joignant les milieux de deux côtés a pour longueur la moitié de la longueur du 3
ème

 côté.

3) Utiliser l’égalité de Pythagore
Le triangle ABC est rectangle en A donc l’égalité de Pythagore est vérifiée : BA² + CA² = BC²

3) Utiliser la propriété de Thales :
 Les droites (MB) et (NC) sont sécantes en A

 si (MN) // BC) alors, d’après le théorème de Thales on a
AM
AB

 =
AN
AC

 =
MN
BC

4) Utiliser la trigonométrie

Le triangle ABC est rectangle en A donc cos B =
BA
BC

 ; sin B =
AC
BC

 et tan B =
AC
AB

Pour démontrer qu'un point est le milieu d'un segment

Pour démontrer que deux segments ont la même longueur

Pour calculer une distance, une longueur

1) Calculer leur mesures

2) Utiliser un triangle isocèle :

 Les angles à la base d'un triangle isocèle sont égaux. Si ABC est isocèle en A alors ABC = ACB.

3) Utiliser des angles opposés par le sommet.

4) Utiliser un parallélogramme : Les angles opposés d'un parallélogramme sont égaux.

5) Utiliser une bissectrice : La bissectrice d'un angle le partage en deux angles égaux

6) Utiliser des angles alternes-internes ou correspondants.

1) Utiliser un triangle : La somme des angles d'un triangle est égale à 180° .

2) Utiliser des angles égaux : voir " pour démontrer que des angles sont égaux"

3) Utiliser la trigonométrie

Le triangle ABC est rectangle en A donc cos B =
BA
BC

 ; sin B =
AC
BC

 et tan B =
AC
AB

1) Utiliser un calcul d'angles :

 Si ABC = 90° alors ABC est un triangle rectangle en A.

2) Utiliser la réciproque du théorème de Pythagore

BC est le plus grand côté
je calcule séparément BC

2
 = ..² BA² + AC² = ..² + ..²

 = .. = .. d’après les calculs BC
2
 = BA² + AC²

 l’égalité de Pythagore est vérifiée donc le triangle est rectangle en A

3) Utiliser une droite tangente
 La droite d est tangente en A au cercle C (de centre O) alors d  (OA)

4) Utiliser une médiane
 "Dans un triangle, si une médiane mesure la moitié du côté correspondant, alors ce triangle est rectangle."

5) Utiliser le cercle circonscrit
 [AB] est un diamètre du cercle C et M  C
 or « si un côté d’un triangle est le centre de son cercle circonscrit, alors ce triangle est rectangle. »
 donc ABM est rectangle en M

Pour démontrer qu’un triangle n’est pas rectangle

Utiliser le théorème de Pythagore :
3) BC est le plus grand côté

je calcule séparément BC
2
 = ..² BA² + AC² = ..² + ..²

 = .. = .. d’après les calculs BC
2
  BA² + AC²

 l’égalité de Pythagore n’est pas vérifiée donc le triangle n’est pas rectangle en A

1) Utiliser la définition : Un triangle isocèle est un triangle ayant deux côtés de même longueur .

2) Utiliser les angles : Un triangle ayant deux angles de même mesure est isocèle

1) Utiliser la définition : La bissectrice d'un angle est la droite qui partage cet angle en deux angles égaux.

2) Utiliser un triangle isocèle :
 Dans un triangle isocèle , la hauteur (ou médiane ou médiatrice) issue du sommet est aussi bissectrice.

Pour démontrer que des angles sont égaux

Pour calculer un angle

Pour démontrer qu'un triangle est rectangle

Pour démontrer qu'un triangle est isocèle

Pour démontrer qu'une droite est la bissectrice d'un angle

1) Utiliser la définition : Dans un triangle ABC , la médiane issue de A est la droite passant par A et par le milieu de [BC]

2) Utiliser un triangle isocèle :
 Dans un triangle isocèle , la hauteur (ou bissectrice ou médiatrice) issue du sommet est aussi une médiane .

1) Utiliser la définition : Dans un triangle ABC , la hauteur issue de A est la droite passant par A et perpendiculaire à [BC]

2) Utiliser un triangle isocèle :
 Dans un triangle isocèle , la bissectrice (ou médiane ou médiatrice) issue du sommet est aussi une hauteur .

1) Utiliser la définition : Un quadrilatère dont les côtés opposés sont parallèles est un parallélogramme

2) Utiliser les longueurs des côtés Un quadrilatère dont les côtés opposés sont égaux est un parallélogramme .

3) Utiliser deux côtés opposés : Un quadrilatère qui a deux côtés parallèles et de même longueur est
 un parallélogramme.

4) Utiliser les diagonales : Un quadrilatère dont les diagonales ont le même milieu est un parallélogramme .

1) Utiliser les angles : Un quadrilatère qui a trois angles droits est un rectangle .

2) Utiliser un parallélogramme : Un parallélogramme ayant un angle droit est un rectangle.

3) Utiliser un parallélogramme : Un parallélogramme dont les diagonales ont la même longueur est un rectangle

1) Utiliser la définition : Un quadrilatère dont les quatre côtés ont la même longueur est un losange .

2) Utiliser un parallélogramme : Un parallélogramme ayant deux côtés consécutifs de même longueur est un losange .

3) Utiliser un parallélogramme : Un parallélogramme dont les diagonales sont perpendiculaires est un losange .

1) Utiliser un rectangle : Un rectangle ayant deux côtés consécutifs de même longueur est un carré .

2) Utiliser un losange : Un losange ayant un angle droit est un carré .

1) Utiliser la définition :
 Si OA = OB alors A et B sont sur un même cercle de centre O et de rayon OA

2) Utiliser un triangle rectangle :
 ABM est rectangle en M
 or « si un triangle est rectangle alors son hypoténuse est le diamètre de son cercle circonscrit »
 donc M est un point du cercle de diamètre [AB]

Utiliser la définition :
la droite d passe par le point M du cercle et est perpendiculaire au rayon [OM] du cercle
donc par définition la droite d est tangente au cercle C en M

Pour démontrer qu'une droite est une médiane d'un triangle

Pour démontrer qu'une droite est une hauteur d'un triangle

Pour démontrer qu'un quadrilatère est un parallélogramme

Pour démontrer qu'un quadrilatère est un rectangle

Pour démontrer qu'un quadrilatère est un losange

Pour démontrer qu'un quadrilatère est un carré

Pour démontrer que des points sont sur un cercle

Pour démontrer qu'une droite est tangente à un cercle

